Mont. Code Ann. §10-4-101 et seq., State Emergency Telephone System, 2002

TITLE 10. MILITARY AFFAIRS AND DISASTER AND EMERGENCY SERVICES CHAPTER 4. STATE EMERGENCY TELEPHONE SYSTEM

Part 1. Emergency Telephone System Plans
10-4-101. Definitions. As used in this chapter, unless the context requires otherwise, the following definitions apply:

(1) "Basic 9-1-1 account" means the 9-1-1 emergency telecommunications account established in 10-4-301(1)(a).

(2) "Basic 9-1-1 service" means a telephone service meeting the standards established in 10-4-102 that automatically connects a person dialing the digits 9-1-1 to an established public safety answering point.

(3) "Basic 9-1-1 system" includes equipment for connecting and outswitching 9-1-1 calls within a telephone central office, trunking facilities from the central office to a public safety answering point, and equipment, as appropriate, that is used for transferring the call to another point, when appropriate, and that is capable of providing basic 9-1-1 service.

(4) "Department" means the department of administration provided for in Title 2, chapter 15, part 10.

(5) "Direct dispatch" means a 9-1-1 service in which a public safety answering point, upon receipt of a telephone request for emergency services, provides for a decision as to the proper action to be taken and for dispatch of appropriate emergency service units.

(6) "Emergency" means an event that requires dispatch of a public or private safety agency.

(7) "Emergency services" means services provided by a public or private safety agency, including law enforcement, firefighting, ambulance or medical services, and civil defense services.

(8) "Enhanced 9-1-1 account" means the 9-1-1 emergency telecommunications account established in 10-4-301(1)(b).

(9) "Enhanced 9-1-1 service" means telephone service that meets the requirements for basic 9-1-1 service and that consists of selective routing with the capability of automatic number identification and automatic location identification at a public safety answering point enabling users of the public telecommunications system to request emergency services by dialing the digits 9-1-1.

(10) "Enhanced 9-1-1 system" includes customer premises equipment that is directly related to the operation of an enhanced 9-1-1 system, including but not limited to automatic number identification or automatic location identification controllers and display units, printers, and software associated with call detail recording, and that is capable of providing enhanced 9-1-1 service.

(11) "Exchange access services" means:

(a) telephone exchange access lines or channels that provide local access from the premises of a subscriber in this state to the local telecommunications network to effect the transfer of information; and

(b) unless a separate tariff rate is charged for the exchange access lines or channels, any facility or service provided in connection with the services described in subsection (11)(a).

(12) A "9-1-1 jurisdiction" means a group of public or private safety agencies who operate within or are affected by one or more common central office boundaries and who have agreed in writing to jointly plan a 9-1-1 emergency telephone system.

(13) "Private safety agency" means any entity, except a public safety agency, providing emergency fire, ambulance, or medical services.

(14) "Provider" means a public utility, cooperative telephone company, or any other entity that provides telephone exchange access services.

(15) "Public safety agency" means the state and any city, county, city-county consolidated government, municipal corporation, chartered organization, public district, or public authority located in whole or in part within this state that provides or has authority to provide emergency services.

(16) "Public safety answering point" means a communications facility operated on a 24-hour basis that first receives 9-1-1 calls from persons in a 9-1-1 service area and that may, as appropriate, directly dispatch public or private safety services or transfer or relay 9-1-1 calls to appropriate public safety agencies.

(17) "Relay" means a 9-1-1 service in which a public safety answering point, upon receipt of a telephone request for emergency services, notes the pertinent information from the caller and relays the information to the appropriate public safety agency, other agencies, or other providers of emergency services for dispatch of an emergency unit.

(18) "Subscriber" means an end user who receives telephone exchange access services.

(19) "Transfer" means a 9-1-1 service in which a public safety answering point, upon receipt of a telephone request for emergency services, directly transfers the request to an appropriate public safety answering agency or other provider of emergency services.

History: En. Sec. 1, Ch. 635, L. 1985; amd. Sec. 30, Ch. 370, L. 1987; amd. Sec. 46, Ch. 42, L. 1997; amd. Sec. 1, Ch. 448, L. 1997.

10-4-102. Department of administration duties and powers. (1) The department shall assist in the development of basic and enhanced 9-1-1 systems in the state. The department shall:

(a) establish procedures for determining and evaluating requests for variations from basic or enhanced 9-1-1 service;

(b) upon request of a 9-1-1 jurisdiction, assist in planning a basic or enhanced 9-1-1 system;

(c) establish criteria for evaluating basic and enhanced 9-1-1 system plans;

(d) monitor implementation of approved basic and enhanced 9-1-1 system plans for compliance with the plan and use of funding; and

(e) as it finds necessary, report to the legislature the progress made in implementing statewide basic and enhanced 9-1-1 systems.

(2) The department shall obtain input from all 9-1-1 jurisdictions by creating an advisory council to participate in development and implementation of the 9-1-1 program in the state. The council must be established pursuant to 2-15-122. The highway patrol, emergency medical services organizations, telephone companies, the associated public safety communicators, the department of emergency services, police departments, sheriff's departments, local citizens, organizations, and other public safety organizations may submit recommendations for membership on the advisory council.

History: En. Sec. 3, Ch. 635, L. 1985; amd. Sec. 20, Ch. 112, L. 1991; amd. Sec. 16, Ch. 349, L. 1993; amd. Sec. 2, Ch. 448, L. 1997.

10-4-103. Emergency telephone system requirements. (1) Every public and private safety agency in this state may establish or participate in a basic or enhanced 9-1-1 system.

(2) A basic 9-1-1 system must include:

(a) a 24-hour communications facility automatically accessible anywhere in the 9-1-1 jurisdiction's service area by dialing 9-1-1;

(b) direct dispatch of public and private safety services in the 9-1-1 jurisdiction or relay or transfer of 9-1-1 calls to an appropriate public or private safety agency; and

(c) a 24-hour communications facility equipped with at least two trunk-hunting local access circuits provided by the local telephone company's central office.

(3) An enhanced 9-1-1 system must include, in addition to the requirements for a basic 9-1-1 system:

(a) automatic number identification that automatically identifies and displays the calling telephone number at the public safety answering point; and

(b) automatic location identification that automatically identifies and displays the address of the calling telephone at the public safety answering point.

(4) The primary emergency telephone number within the state is 9-1-1, but a public safety answering point shall maintain both a separate seven-digit secondary emergency number for use by the telephone company operator and a separate seven-digit nonemergency number.

History: En. Sec. 2, Ch. 635, L. 1985; amd. Sec. 3, Ch. 448, L. 1997.

10-4-104. Agreements among safety agencies for rendering emergency services. (1) Public or private safety agencies sharing common boundaries may enter into agreements which provide that an emergency unit dispatched by an emergency telephone system established in accordance with 10-4-103 must render emergency services without regard to jurisdictional boundaries.

(2) A public safety agency with jurisdictional responsibilities must in all cases be notified by the public safety answering point of a request for service in the agency's jurisdiction.

History: En. Sec. 7, Ch. 635, L. 1985.

10-4-105 through 10-4-110 reserved.
10-4-111. Submission of preliminary plans for jurisdictions -- review -- cost estimates. (1) A 9-1-1 jurisdiction may submit a preliminary plan for establishing a basic or enhanced 9-1-1 system in accordance with 10-4-103 to:

(a) public and private safety agencies in the 9-1-1 jurisdiction;

(b) the department; and

(c) providers of telephone service in the 9-1-1 jurisdiction's service area.

(2) The department shall review the preliminary plan for compliance with 10-4-103 and rules adopted pursuant to 10-4-102 and report its approval or disapproval to the 9-1-1 jurisdiction within 90 days of receipt of the plan.

(3) A provider of telephone service in the 9-1-1 jurisdiction's service area shall, within 90 days of receipt of the plan, provide the 9-1-1 jurisdiction with a good faith estimate of the cost to the 9-1-1 jurisdiction for implementing the plan.

History: En. Sec. 4, Ch. 635, L. 1985; amd. Sec. 4, Ch. 448, L. 1997.

10-4-112. Submission and approval of final plans -- exception. (1) A 9-1-1 jurisdiction shall submit a proposed final plan for establishing a basic or enhanced 9-1-1 system pursuant to 10-4-103 within 1 year from receipt of the department's approval of its preliminary plan to:

(a) public and private safety agencies in the 9-1-1 jurisdiction;

(b) the department; and

(c) providers of telephone service in the 9-1-1 jurisdiction's service area.

(2) In addition to other matters required by 10-4-103, the final plan must include a description of all capital and recurring costs for the proposed basic or enhanced 9-1-1 system.

(3) The department shall determine whether the final plan complies with 10-4-103 and rules adopted pursuant to 10-4-102. Subject to 10-4-113, if the department determines that the plan complies, it shall approve the plan, or if the department determines that the plan does not comply, it shall disapprove the plan. The department shall inform the 9-1-1 jurisdiction of its decision within 180 days of receipt of the plan. In any statement approving a final plan, the department shall indicate a timetable in which the provider shall undertake necessary telephone system conversions. The timetable must be such that conversions may not be required unless sufficient funds to compensate the provider for its conversion costs are available within 1 year of the initial installation of the 9-1-1 system.

History: En. Sec. 5, Ch. 635, L. 1985; amd. Sec. 5, Ch. 448, L. 1997.

10-4-113. Requirement for approval of final plan -- department to insure compliance. The department may not approve the preliminary or final plan for basic or enhanced 9-1-1 service within a 9-1-1 jurisdiction unless the plan is accompanied by a written approval from the governing bodies of all participating public and private safety agencies included in the 9-1-1 jurisdiction.

History: En. Sec. 6, Ch. 635, L. 1985; amd. Sec. 6, Ch. 448, L. 1997.

10-4-114. Rulemaking authority. The department may adopt rules to implement the provisions of this chapter. The rules may include but are not limited to:

(1) establishing procedures to evaluate and make determinations on requests for a variation of the basic or enhanced 9-1-1 service;

(2) establishing evaluation criteria for basic and enhanced 9-1-1 systems plans;

(3) establishing requirements for program participation by public and private safety agencies;

(4) establishing guidelines for the distribution of funds; and

(5) specifying reporting requirements.

History: En. Sec. 1, Ch. 184, L. 2003.

10-4-115 through 10-4-120 reserved.
10-4-121. Pay phones to be converted to allow emergency calls without charge. Every provider of telephone service or other owner of a pay station telephone in an area served by an emergency telephone system established pursuant to 10-4-103 must convert every pay station telephone to permit dialing 9-1-1 or the telephone company operator without deposit of a coin or other charge to the caller. Conversion must be completed by or before the time the emergency telephone system is operational.

History: En. Sec. 8, Ch. 635, L. 1985.

10-4-122 through 10-4-124 reserved.
10-4-125. Submission of revised plan for conversion from basic to enhanced . (1) A jurisdiction intending to implement an enhanced 9-1-1 system shall submit an amended plan for establishing an enhanced 9-1-1 system to:

(a) every public and private safety agency in the 9-1-1 jurisdiction;

(b) the department; and

(c) all providers of telephone service in the 9-1-1 jurisdiction's service area.

(2) The amended plan must include:

(a) a description of all capital and recurring costs for the proposed enhanced 9-1-1 system;

(b) the proposed schedule for implementation of the enhanced 9-1-1 system;

(c) the proposed expenditures for equipment and software upgrades;

(d) a plan for maintaining all automatic number identification and all automatic location identification databases; and

(e) a plan for 9-1-1 dispatcher training that must include, at a minimum:

(i) basic telecommunicator certification awarded upon successful completion of the basic telecommunicator class offered through the Montana law enforcement academy;

(ii) emergency medical dispatch certification awarded upon successful completion of one of the emergency medical dispatch programs that provide dispatch-specific medical training and training and practice in the use of written or automated medical dispatch protocols; or

(iii) training that includes handling 9-1-1 emergency telephone calls and relaying information to the appropriate responder or dispatch agency.

(3) (a) The department shall determine whether the enhanced 9-1-1 plan complies with the provisions of this part, including rules adopted pursuant to 10-4-102, and shall inform the 9-1-1 jurisdiction of its determination within 180 days of receipt of the plan.

(b) If the department approves an enhanced 9-1-1 plan, the department shall indicate a timetable within which the provider shall undertake necessary conversions to dedicated 9-1-1 circuits. The timetable must be such that conversions may not be required unless sufficient funds to compensate the provider for its conversion costs are available within 1 year of the initial installation of the 9-1-1 system.

(4) If enhanced 9-1-1 service has been included as part of an approved final plan for basic 9-1-1 service, the jurisdiction is not required to submit an amended plan for enhanced 9-1-1 service.

History: En. Sec. 7, Ch. 448, L. 1997.

10-4-126. Dedicated telephone facilities to be provided -- capabilities. Every provider of telephone service in an area served by an emergency telephone system established pursuant to 10-4-103 shall provide dedicated 9-1-1 telephone facilities capable of providing automatic number identification to the public safety answering point. The provision of facilities and services required under this section must be accomplished according to a plan, including a timetable, approved pursuant to 10-4-111.

History: En. Sec. 8, Ch. 448, L. 1997.

